Recearch & Technology # Chromate-free Exterior Painting for Boeing Commercial Aircraft Joseph Osborne | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collection
this burden, to Washington Headquuld be aware that notwithstanding and
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate or
mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | |--|--|--|--|---|---| | 1. REPORT DATE SEP 2009 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2009 | red
to 00-00-2009 | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | Chromate-free Ext | erior Painting for B | oeing Commercial | Aircraft | 5b. GRANT NUM | 1BER | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | ZATION NAME(S) AND AD 707,Seattle,WA,981 | ` ' | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | OTES
09: Sustainable Surf
, Westminster, CO. S | 0 0 | <u>=</u> | Defense Work | sshop, August 31 - | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 36 | RESPUNSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Exterior Coatings for Commercial Aircraft** - Critically important to image and branding of airlines - Provides a protective function - Condition influences perception of safety & quality - Decorative Coating Cornerstones - Attractive - Durable - Economical to Apply - Removable #### Major Applications of Boegel EPII as Pretreatment Engineering, Operations & Technology | Boeing Research & Technology **April 2008** Trials on ■F-15 and KC-135 Use on All 777 Titanium Tail Cones Trial on a 777-200LR Test Aircraft Repaint 777-200LR for Delivery Process Optimization Scale-up Test on Fuselage Test Tube 2005 2006 ### Implement on Use on 787 All 747,767, & Line No.1 777 Aircrafts 737 Trials 3 Aircrafts **Implement** on All 737's 2008 Use on Navy's P-8A Poseidon (737 Derivative) #### **Overview** Engineering, Operations & Technology | Boeing Research & Technology # Describe implementation of Boegel technology for BCA exterior painting - Brief history of Rivet Rash - The rivet solution - The need for additional improvements - Solgel as a conversion coating - Paint Stripping Considerations - Summary #### **Exterior Finishing Process** Engineering, Operations & Technology | Boeing Research & Technology Remove Temporary Coating/ Reactivate Aged Coatings Clean with Solvents or Alkaline Cleaner Deoxidize Aluminum (mechanical or chemical) Topcoat ← Prime Apply Conversion Coating/ Adhesion Promoter - Each process and material in the exterior coating system is critical to ensure overall durability - Changes require careful consideration....and lots of testing and verification #### **Aerospace's Oldest Exterior Coating Issue** #### **Boegel EPII on Exterior Decorative Surfaces** Engineering, Operations & Technology | Boeing Research & Technology - Boeing developed sol-gel based coating system - Licensed to AC Tech, PPG, Socomor - Non-chromated adhesion promoter for painting and bonding - Superior adhesion on aluminum, titanium, CRES, nickel etc. #### AC-131CC PROPERTIES 50:1 Mix Ratio 5 minute mix time 30 min Induction 24 hour pot life 3% solids in H₂O 1.0 specific gravity vinegar odor pH 4 after mixed Apply with no rinse #### **Adhesion Tests** Engineering, Operations & Technology | Boeing Research & Technology Rain erosion testing showed improved adhesion to rivets when AC-131/Boegel is used as metal pretreatment coating #### **AC-131/Boegel Rivet In-service Performance** Engineering, Operations & Technology | Boeing Research & Technology Pre AC-131 at 18 Months 100's of rivets missing coating in high erosion area Post AC-131 at 14 Months ~20 rivets missing coating in high erosion area (many partials) #### **Root Cause Analysis - Why Any Loss?** #### First Production Trial – 777-200LR Test Aircraft Engineering, Operations & Technology | Boeing Research & Technology AC-131 was flood applied liberally, just like chromated conversion coating #### In-Service Data on 777-200LR World Tour Aircraft #### **Process Optimization: Eliminate Streaks** Engineering, Operations & Technology | Boeing Research & Technology Lap joints and bottom of doors holds up sol-gel liquid, which drips down to slowly form streaks until all evaporated #### **Major Causes Of Streaks** - 1. Lap Joins - 2. Application Volume - 3. Distance of Cascading #### **Solutions** - 1. Minimize application volume - 2. Remove excess liquid #### **Boegel EPII /AC-131CB Mixing and Application** - 1. Recommended usage volumes: 737 (5 GAL) & 777 (15 GAL) - 2. Combine two-part kits and mix mechanically for 5 minutes - 3. Use after 30 minute induction time and within 24 hour pot life - 4. Spray to wet once by mist apply, with minimum overlaps - 5. Prime allowed 15 minutes after sol-gel applied at ambient - 6. Taping and tacking allowed one hour after the sol-gel is applied #### **Chromated Conversion Coat for Exterior** Engineering, Operations & Technology | Boeing Research & Technology #### CHROMATED **CONVERSION COAT BOEGEL EPII PROCESS** Remove TPC Remove TPC **Process** Solvent Clean Solvent Clean Flow or Time Activate Surface **Activate Surface** Rinse Rinse Cr+6 Pretreatment Mask for Prime Boegel/AC-131 Rinse 6. 7. No Rinse Mask for Prime Prime Prime Topcoat Topcoat Chromated Chromated Compound Wastewater #### Mask for Prime Prior to Applying AC-131/Boegel 1 Mask areas required for prime. Mist spray of sol-gel does not impact masking #### Implementation: After AC-131/Boegel EPII and Primer #### **Materials to Reduce Rivet Rash** Engineering, Operations & Technology | Boeing Research & Technology Improved Adhesion Primers CA7700 (PRC-DeSoto) 10P20-44M (Akzo Nobel) 3 material changes to address rivet rash AC-131-CB conversion coating #### Fleet Survey Results of Improvements Engineering, Operations & Technology | Boeing Research & Technology - Most airplanes surveyed had only AC-131 rivets and improved primer - No coating loss beyond high erosion areas - Zero to a handful of rivets missing coating on most surveyed airplanes - Three airplanes had more loss but no cause has been discovered for this Copyright © 2009 Boeing. All rights reserved. #### **Adhesion Failures to Fasteners** Engineering, Operations & Technology | Boeing Research & Technology With rivet rash eliminated, what remains is Phillips head fastener appearing dark #### **AC-131 and Paint Stripping Considerations** Engineering, Operations & Technology | Boeing Research & Technology The improved adhesion provided by the sol-gel coating will increase the amount of time and selection of materials used for paint stripping ALODINE CONVERSION COAT & CONVENTIONAL OR 1ST GENERATION HIGH SOLIDS PRIMER ORDER OF DIFFICULTY FOR PAINT STRIPPING SOL-GEL CONVERSION COAT & 1ST GENERATION HIGH SOLIDS PRIMER SOL-GEL CONVERSION COAT & IMPROVED ADHESION PRIMER #### **Depainting Panels with Peroxide Based Paint Remover** Engineering, Operations & Technology | Boeing Research & Technology - On sol-gel panels, peroxide based paint remover performed better than methylene chloride remover - Performance is reversed on chromated conversion coated panels In general, paint removal was quicker on chromated conversion coat panels than on sol-gel panels All panels were 9" x 16" and had been coated for 6 months minimum #### Depainting 777-200 Freighter – Peroxide-based Remover B Engineering, Operations & Technology | Boeing Research & Technology 3-9 mils of paint 1st Strip coat 1st Strip coat & 1.5 hours dwell Squeegee after 2nd full application coat Alkaline cleaned 26 hours after 3rd application Abrade and rinse #### **Future work to Improve Stripping Rates** - Work with paint stripper suppliers they need to understand the challenge of the Boegel technology. - Temperature during the stripping process is critical – 25 C or warmer. - Sol-gel technology will end the use of Phenol/MeCl₂ paint strippers for exterior surfaces Boeing aircraft. #### **Summary** - In-service data shows the improvements in adhesion are working - Fleet surveys will continue to monitor the full life cycle of the coatings system - More in-service data on the sol-gel conversion coating performance will be collected - Some limited non-systematic rivet rash has occurred - Root cause has not been determined. - Localized touch-up can successfully address this defect - The sol-gel conversion coating is the first practical treatment for titanium in a paint hangar environment - Compared to acid etching and abrading - The team effort with airline customers has been a key to the success of these improvements #### **Impact to Boeing** | | Conventional | Boegel EP-II/AC-131-CB | |----------------------|---|--| | Health & Safety | Contains Hexavalent chromium pH = 2.1 | No Hexavalent chromium | | | | pH= 4 | | Environmental Impact | Volume of chromated coating: ~100 gallons/twin aisle ~25 gallons/single aisle | Volume of chromated coating: None | | | Rinse water that requires remediation: ~300 gallons/twin aisle ~75 gallons/single aisle | Rinse water that requires remediation:
None | | Durability | Rivet Rash is Problematic | Reduces Rivet Rash | #### **Impact to Commercial Airplane Fleet** - ➤ When Boeing qualifies or otherwise approves a new technology for commercial use, it is added to the Aircraft Maintenance Manuals and authorized for use on the existing Boeing fleet of ~8,000 active airplanes - > Any operator repainting heritage Boeing aircraft is authorized to use Boegel EPII as an option to chromate conversion coatings - ➤ This translates into a significant reduction in chromated materials and wastewater for the approximately eight hundred aircraft which are stripped and repainted each year. #### **Looking to the Future** - Boeing continues to implement Boegel technology in place of chromated conversion coats for both interior and exterior finishes - Boeing is actively pursing improvements in all the materials and processes associated with finishes technology - Nonchromate primers for selected applications - Nonchromate exterior primer testing well with AC-131/Boegel - KLM using nonchromate system #### **Acknowledgements** - Kay Blohowiak - Randy Jahren - Jill Seebergh - Mike Andrews - Elden Altizer - Jade Hudson - Sonja Johnson - Melinda Miller - Dara Ung - Ron Wu - Mark Johnson - Paul Ambrose - Scott Davis - Bud Jewett - Grant Ripley #### Boeing delivers KLM's 777-300ER with chrome-free paint **Boeing Technology** - This KLM 777-300ER is painted with a chrome-free exterior decorative paint. In addition to simplifying health and safety monitoring requirements, a chrome-free primer reduces the environmental impact of the paint and stripping process. Removing chrome from the paint and primer eliminates special handling of paint waste, clean up and designated offsite disposal areas. - Aug 25, 2009 #### **Exterior Decorative Paint Systems** Nonchrome primer: CA7502 made by PPG/PRC-DeSoto Available Topcoats: BMS10-72 Type VIII (Desothane HS) BMS10-72 Type IX (Eclipse) #### **Qualification Process** - Screen test candidates - Perform qualification tests Engineering and Manufacturing - Perform large scale application validation - Production trials: validate the primer application in paint hangar environment on production airplanes - List material as a qualified product in BMS10-72 - In-Service Evaluations: validate in-service performance of the primer in various in-service environments - Offer the product in the Catalog #### **Summary of Key Test Results** #### Adhesion No adhesion failures even on fasteners Fluid resistance (fuel, hydraulic fluid, oil) Similar to currently qualified system #### Corrosion resistance - Acceptable corrosion performance on 2024 clad - Acceptable corrosion performance on 2024 bare - Corrosion performance on 7075 clad is not equivalent to chromated control #### Removability - Acid activated benzyl alcohol strippers required. - Boeing will incorporate acid stripper into maintenance manuals. #### Large scale application Easy application, good appearance # BMS 10-72 Decorative Chrome Free Primer #### Removability Paint removal rate of xenon (500KJ) aged paint systems | paint system | Peroxide 1 | Peroxide 2 | acid | |------------------------|---------------------------|--------------------------|--------------| | 10P20-44M
Eclipse | tc - 9 hrs
p - >13 hrs | tc - 9 hrs
p - 11 hrs | tc&p - 7 hrs | | CA7502
Desothane HS | Failed to strip | Failed to strip | tc&p - 7 hrs | | CA7700
Desothane HS | tc&p - 9 hrs | tc- 7 hrs
p - >13 hrs | tc&p - 9 hrs | Acid activated benzyl alcohol strippers are required to remove the nonchromated primer. Several of these strippers have been used successfully in repaint facilities and Boeing currently lists two approved acid strippers in an internal stripping document. Boeing will incorporate these two acid strippers into the maintenance manuals. - To summarize, CA7502 non-chromated paint system showed good laboratory test results. - For 7075 clad aluminum, used on non-pressurized fuselage areas, testing indicates that for some in-service environments, the CA7502 primer may not provide the same level of corrosion protection as today's chromated primers. - Nominal use of 7075 clad aluminum on 737 exterior. - Boeing will continue to use chromated primer on all non-clad aluminum surfaces of the airplane. (e.g., window plugs, 747/767 fin).